U.S. Army Corps of Engineers St. Louis District

Grand Tower Phase 5
Public Meeting
March 9, 2016

St. Louis District Value to the Nation

Provide engineering and water resource solutions that:

- Improve safety and reduce risk
- Energize the economy
- Sustain the environment
- Enhance the quality of life
- Through expertise, innovation, and partnerships

- 10 rivers
- 5 lock & dam sites
- 5 Corps lakes
- 750 miles of levees
- 92 flood control systems
- 416 miles of navigable channel
- 70 pumping plants
- 162 recreation areas
- 1 hydropower plant

Risk – A Shared Responsibility

Objectives of Brief

Provide a status update on the Grand Tower Phase 5
Regulating Works Project

2. Address questions and concerns on the path forward

Grand Tower Phase 5 Regulating Works Project

- Authorized to provide a 9' deep, 300' wide navigation channel and to reduce dredging to a minimum by constructing river training structures (1927 Chief's Report)
- Middle Miss. River (MMR) defined as the 195-mile reach between confluence of the Missouri and Ohio Rivers
- St. Louis is the 3rd busiest port on inland waterway system, handling approximately 110 million tons annually.
 Our efforts reduces transportation cost by over \$3B in costs annually

One 15-Barge Tow Equals 216 Rail Cars or 1,050

Trucks

To move identical amounts of cargo by rail generates 30% more CO₂ and by truck generates 1,000% more CO₂

MVS Channel Improvement Pools vs. Open River

Pools: Impounded Mississippi River Upper River (RM 300-195) O&M

Channel Improvement Tools

Dredging

Bendway Weirs

Dikes

- Repetitive Dredge Issue
 - 2000 to 2015 4.8M cy \$11M
 - 2010 to 2015 1.7M cy \$4.2M
 - 2015 278,000 cy \$700k
- Hydraulic Sediment Response (HSR) model was completed in 2012 with a total of 37 alternatives evaluated.
- Alternative 33 was selected because it reduced/eliminated repetitive dredging and maintained ecological diversity within the study reach
- 2014 a public hearing was held (19-Feb-14) and we received many comments about the impacts of river training structures to flood heights and the construction of new "diverter" dikes.
- Based on public comments we moved forward with a numerical model (AdH 2-D) to evaluate the hydrodynamic portion of this project. The modeling was completed in November 2015 and the report finalized February 2016.

Upstream Effort

- Construct three (3) weirs; 69.15R, 68.95R, and 68.75R to redirect the flow on the right descending bank to the center of the channel
- Weirs are angled upstream so flow is concentrated to the center of the channel.
- Weirs are permanently below water surface, 15 feet below our low water reference plane
- Construction will be river based and stone will be a well graded limestone with 5,000 lb max size

Downstream Effort

- Construct three (3) Diverter "S" Dikes;
 68.10L, 67.80L, and 67.50L to deepen the river channel bed to authorized navigation channel requirements.
- Multiple river training structures were tested at this location to deepen the river, "S" Dikes were selected based upon stakeholder input/request
- Remove Dike 67.30L and shorten Dike 67.10L to enhance flow on the land side of the "S" Dikes to maintain ecological diversity.
- The "S" Dikes will be constructed 18 feet above our low water reference plane, approximately 2/3rd bankfull stage
- Construction will be river based and stone will be a well graded limestone with 5,000 lb max size

Schedule

- Construction likely start Sept 2016

Flood Risk Evaluation of River Training Structures

Edward Brauer, P.E.

Hydraulic Engineer

St. Louis District

February 19, 2015

US Army Corps of Engineers
BUILDING STRONG
®

Cross Section

Timeline of Floodway Capacity Studies

1866: First Discharge measurement at St. Louis taken by City of St. Louis Engineer

1945: Floodway Capacity Study

1985: Physical Model Tests using Mississippi Basin Model (MBM)

1979: SLD Potamology Study (S-3): Comparison between different common discharge instruments

March 1933: USGS takes over responsibility of streamgaging

1935: First Comparison Study between USGS and USACE Methods

1952: Comparative Discharge Study (USGS v USACE)

1949: Comparison study in Alton

Independent External Reviews

- Biedenharn Group Specific Gage Analysis
- USGS Analysis of Gage Data
- Missouri S&T (Dr. V. Samaranayake) –
 Statistics
- Iowa Institute of Hydraulic Research (IIHR) – Numerical Simulations
- University of Illinois Physical Model

Figure 3.7: Water Surface Difference from Baseline, L/B = 0.5

Figure 3.8: Water Surface Difference from Baseline, L/B = 0.67

Conclusion

- The results of analyses over the past 80+ years have lead to the conclusion that the construction of river training structures on the MMR do not raise flood levels.
- The results of external reviews all support the conclusion that the construction of river training structures on the MMR do not raise flood levels.

Conclusion -Future Analysis

- The Corps continues to monitor the physical effects of river training structures using updated field data (gage, ADCP, hydrographic survey)
- The Corps will continue to study the physical effects of river training structures as new data and technology becomes available.

2-Dimensional AdH Model

Zachary Ryals, P.E.

Hydraulic Engineer

St. Louis District

March 9, 2016

US Army Corps of Engineers
BUILDING STRONG®

Adaptive Hydraulics Modeling System (AdH)

- Developed by the Coastal and Hydraulics Laboratory (CHL) at the Engineer Research and Development Center (ERDC)
- 2-Dimensional modeling system

Engineer Research and Development Center

- Conducts research and development in support of the military, civil works projects, other federal/state/local authorities, and U.S. industry.
- Integrated teams of engineers and scientists
- Coastal and Hydraulics Laboratory

Base and Proposed Construction Alternative

Base

Proposed

AdH Model Results

For Information and Questions

- St. Louis District Website <u>http://www.mvs.usace.army.mil</u>
- Amended Environmental Assessment: <u>http://bit.ly/MVS_plans_reports</u>
- Study: http://bit.ly/hydrostudy
- Questions to <u>TeamSTL-PAO@usace.army.mil</u>
 - Subject: Grand Tower

